Veterans Information Periodical For Eastern Colorado Health Care System Veterans Issue 2, January 2009

From the staff, a BIG WELCOME to the first issue for 2009 of the Eastern Colorado Health Care **Information** Veterans Periodical or VIP. The **VIP** will keep veterans informed about health conlishing many more issues compete in the in the future.

Editorial staff: Rena Wilkins. Regina Alexander-Reis, Vickie Custer, and Barbara Lilly

For questions, comments, or ideas, please email: rena.wilkins@va.gov or call (303)399-8020, ext. 3853

The content of this newsletter does not necessarily reflect the opinions of, or include support of the Administration Board, Editorial Staff, or Department of Veterans Affairs.

Flu season is not over!

Protect yourself and your family----get your flu shot as soon as possible at the VA. Questions? Call (303)399-8020, ext. 7514

cerns, classes, and what is **Denver** will host one of cal conditions or other mo- This fun fundraiser has going on in the Denver the world's most strenuous bility impairments. The been a great team building Medical Center, as well as and spirited athletic com- 2010 event will be hosted effort as well as a success-Community-Based petitions in July 2010, by the VA Eastern Colo- ful fund raiser for the Outpatient Clinics. Infor- when more than 500 rado Health Care System Games. Because this promation is supplied by staff wheelchair athletes from (ECHCS) and the Moun- gram was successful and as well as veterans. We across the United States, tain States Chapter (MSC) generated a lot of interest, hope you enjoy this issue Puerto Rico and Great of PVA. Competitive the group will again staff a 2 and look forward to pub- Britain will arrive to events take place July 4-9, stand for the 2009 season. National Veterans Wheelchair Games, Games volunteers from both the with Heart a Mile High.

> each year by the Depart-Sunday ment of Veterans Affairs working (VA) and the Paralyzed stand at home Bronco athletes Veterans of America g (PVA), are open to all U.S. military veterans who use wheelchairs for sports competition because of spinal cord injuries, amputations, certain neurologi-

For additional information about sponsorship or volunteer opportunities for the 30th National Veterans Wheelchair Games, please contact Amanda Eckman at (720) 201-0455, or via email at

amanda.eckman@va.gov

30th 2010.

Since October 2008, welcome. MSC PVA and The Games, presented ECHCS have spent their PVA participated in the

Volunteers are certainly

In November, staff from VA both VA ECHCS and MSC afternoons Veterans Day parade. The concession float honored wheelchair and celebrated . Denver's 2010 selection.

VIP NEWSLETTER ISSUE 2

Should I take part in a research study?

The Department of Veterans For example, the VA has: Affairs (VA) ranks as one of • Developed ies are being conducted at better quality of life VA medical centers, outpa- • Invented tient clinics, and nursing pacemaker homes each year. This • research has significantly cessful liver transplantation contributed to health improvements for other veterans and many people from every walk of life.

PAGE 2_

OEF/OIF PROGRAM ALSO KNOWN AS RETURNING COMBAT VETERAN PROGRAM OR SEAMLESS TRANSITION PROGRAM

Services Offered:

- Compensation & Pension
- **Counseling Services**
- Case Management
- **Dental Care**
- **Emergency Care**
- Family Program
- Infectious Disease
- Mental Health Treatment
- **Primary Care**
- Physical Therapy
- **Prosthetics**
- Pharmacy
- Residential PTSD Program
- Social Services
- Substance Abuse Treatment
- Sexual Trauma Services
- Stress Management
- Traumatic Brain Injury
- Vocational Rehabilitation
- Women's Health Services

- the nation's leaders in health limbs that allow amputees ble without individuals research. Thousands of stud- more independence and a willing to volunteer to take

 - Performed the first suc-
 - Played a major role in the development of the CT (or CAT) scan to view the inside of the body
 - Tested new drugs and treatments for such disease AIDS. diabetes. as Alzheimer's, and osteoporosis
 - Developed the nicotine patch to help people stop smoking.

We also have an OEF/OIF Clinic held every Thursday in Colorado Springs and every Friday in Denver. Veterans receive a complete physical by a Primary Care Provider, an assessment by a Combat Stress Specialist, a briefing by the Regional OEF/OIF Benefits Counselor, and a new veteran orientation class. We also have an Employment Specialist and Vocational Rehabilitation Counselor available. It's a 1 stop shop for our returning combat veterans. We sincerely thank you for your service to our country.

It's now our turn to Serve You!

None of the advances in artificial health care would be possipart in research. You may cardiac be asked to volunteer for a research study approved by this VA Medical Center. In future editions of this newsletter, additional information will be provided to help you understand some of the basic requirements for participating in a research study at VA ECHCS.

> Minutes matter! Fast action can save lives maybe your own. Don't wait more than five minutes to call 9-1-1 in an emergency.

Jeriann Ascione RN MSN Program Manager 303-393-5223

Janie Hirth RN BSN

Case Manger 303-399-8020 x2790 **Tommy Murphy BS**

Transition Patient Advocate 303-399-8020 x3674

New Evening Stop-Smoking Classes

Every other Wednesday a one-time class is held from 5:30 p.m. to 7:30 p.m. in room 1B-100. Walk-ins or returns for refresher information are welcomed!

Contact your PCP or the specialty desk, extension 5117, for more information and confirmation of class times.

PAGE 3 **VIP NEWSLETTER** ISSUE 2

Proper Disposal of Prescription and Over-the-Counter Drugs

Reasons for disposing of unusable, unwanted, or out-of-date drugs:

Keeping drugs you don't take can increase your ing the wrong medicine

work as well

risk of a child or pet than Denver County, getting them

Drugs are a hazardous waste and can be a threat to our environment. We must dispose of them properly!

How to dispose of these medications:

The best and safest thing to do is contact one of the following:

For instructions on how to dispose of your medications:

The Colorado Department of Public Health and Environment

Hazardous Materials and Waste Management Div. Denver, Colorado

303-692-3320 or toll-free at 1-888-569-1831, 3320

The Household Hazardous Waste Disposal (for Denver County residents only) 1-800-449-7587 for instructions for them to come directly to your risk of accidentally tak- house. Can also email them your name, address, and phone number to Drugs may have expired; www.hotline@curbsideinc therefore, they may not .com and they will call you back.

Keeping medicines you do To see options for disposal not take can increase the of wastes in counties other residents can go to www.cdphe.state.co.us/ HM/hhwcollect.htm#D

> If you decide to throw your medications in the trash, please follow these steps to decrease waste and abuse, improve safety, and protect your privacy:

> Remove drugs from their containers, mark out name on container and throw it in the trash.

> Make as unappealing as possible by crushing tablets, mixing with water, and then mixing the medication with undesirable things such as used coffee grounds or kitty litter.

Securely wrap the medicine **Do not flush drugs down** mixture in a sealable plastic bag. Then you can told to do so! wrap this in several layers of newspaper. Put this in

Denver VA Medical Center Home Oxygen Program

The **Home Oxygen Program** office at the Denver VA is open from 8:00 to 4:30, Monday through Friday. The office phone is 303-399-8020, ext. 2781.

Renewal of the oxygen prescription is required before the first six months have passed from the initial oxygen order, and then once per year after that. Patients are sent a renewal reminder letter two months before their prescription expires. If they are unable to see their primary care provider before the expiration date, a Home Oxygen Clinic is held on Mondays and Wednesdays, by appointment only. Appointments can be made by Phylis at 303-399.8020, ext. 2179 once the renewal letter is received.

Oxygen Safety Tips

- DO NOT SMOKE WHILE WEARING OXYGEN!
- Any oxygen equipment needs to be turned off and the patient needs to be 15 feet away from any source of flame before lighting a cigarette.
- Store oxygen away from any heat source and do not store tanks or liquid oxygen in areas where the temperature can reach 120 degrees Fahrenheit.
- Oxygen tanks should be securely stored in tank racks provided by the home oxygen company and no more than 12 tanks may be stored in the home at one time.
- Make sure there is a working smoke detector in the home. Never use grease or oil on oxygen equipment. Oil based face creams or salves (Vaseline/petroleum jelly) and oxygen in contact with bare skin will cause surface burns. Please use water based products such a surgilube or KY jelly for sensitive areas around the nose and lips that become irritated from continuous nasal cannula use.

Traveling with Oxygen

Patients on the VA Home Oxygen Program will need to contact the Rotech Travel Department when planning for their oxygen needs away from home. Their number is 1-800-514-9342.

- Federal regulations prohibit patients from using their own home oxygen equipment on commercial flights.
- Most airlines require at least 48 hours notice of need for oxygen before flying. They may also require a letter from a physician and completion of a form before the trip. Please allow plenty of time to complete these tasks and plan ahead.
- Airlines will charge a separate fee for use of their oxygen on the
- Call the VA Home Oxygen staff for additional travel assistance.

a trash bag, out of reach of children and pets, and wait to put it out for the garbage pick-up until around your pick up time.

the toilet unless vou are

Please DO NOT bring ANY medications to the pharmacy we CANNOT take them back.

INFECTION CONTROL CORNER

What is C. difficile?

Clostridium difficile is a type of bacteria that can live in the environment and in the colon. The symptoms of a *C. difficile* infection can include abdominal discomfort, bloating, and diarrhea. In severe or untreated cases, it can lead to bowel perforation. The *C. difficile* bacteria make spores that can live on environmental surfaces for up to five months.

How is C. difficile spread?

C. difficile is spread through direct contact and it is transmitted through the fecal-oral route. When a patient gets infected with C. difficile, unwashed hands can spread the bacteria and the spores throughout the environment. Toilet seats, door knobs, bed rails, faucets, linens, clothing and hands can become contaminated. We can stop the spread of C. difficile with good hand washing, contact precautions and environmental cleanliness.

Who gets *C. difficile*?

People at risk for *C. difficile*:

- take antibiotics
- have chemotherapy
- have abdominal surgery
- have stomach or intestine problems
- are already sick and in the hospital

Hand washing!

C. difficile can spread from patient to patient in the hospital. It is very important to take steps to prevent C. difficile from spreading. • Wash your hands with soap and warm water. Do not use the alcohol hand gel because it will not kill the C. difficile spores.

Clostridium Difficile.... What you need to know!

• Wash your hands before you eat and after you use the bathroom.

• Health care staff will wash their hands before entering and after leaving your room.

 Your visitors will wash their hands before entering and after leaving your room.

Contact precautions!

While you are in the hospital, Contact Precautions will be used to prevent the spread of *C. difficile*. Our Contact Precaution practices keep you safe during your stay with us:

• You may be placed in a private room.

• Patients with *C. difficile* stay in their rooms except for essential medical appointments.

• Health care staff will gown and glove before entering the room. Your visitors will also be asked to gown and glove.

 Health care staff and visitors will wash hands before entering and after leaving your room. Only use soap and water for hand washing. Do not use alcohol gel.

Hand washing is the single most effective way to prevent the spread of infection.

Protect yourself and others by washing your hands.